

Retail

Structured On-the-Job Core Processes Training

Workbook Course #23Q01-06 NSN #7610040009881

January 2001

RETAIL/WORKFORCE STRATEGIES ARLINGTON, VA

Retail

Structured On-the-Job Core Processes Training

Workbook Course #23Q01-06 NSN #7610040009881

January 2001

United States Postal Service Retail/Workforce Strategies 1725 N Lynn St Arlington, VA

Use of Training Materials

Certain parts of this publication may contain copyrighted materials from other sources the reproduction of which for this specific training use has been interpreted not to exceed the fair use clause of the copyright regulation (Ref. 371.5 ASM)

A COMMITMENT TO DIVERSITY

The Postal Service is committed to fostering and achieving a work and learning environment that respects and values a diverse **workforce**. Valuing and managing diversity in the Postal Service means that we will build an inclusive environment that respects the uniqueness of every individual and encourages the contributions, experiences and perspectives of all people.

It is essential that our work and learning environments be free from discrimination and harassment on any basis.

In our classrooms, on the workroom floor, in casual conversation and in formal meetings, employees and faculty are asked to encourage an open learning environment that is supportive to everyone.

Course materials and lectures, classroom debates and casual conversation should always reflect the commitment to safety and freedom from discrimination, sexual harassment and harassment on any prohibited basis.

EAS training staff has a professional obligation to provide a safe, discrimination free and sexual harassment free learning environment. Instructors are expected to support this commitment. Class participants are asked to support the goal of zero tolerance of behavior that violates these commitments.

If you find course material that is presented in the classroom or in selfinstructional format that does not follow these guidelines, please let an instructor know immediately.

If classroom discussions do not support these principles, please point that out to the instructor as well.

Diversity is a source of strength for our organization. Diversity promotes innovation, creativity, productivity and growth, and enables a broadening of existing concepts.

The Postal Service's policy is to value the diversity of our employees, customers and suppliers, to do what is right for our employees and the communities we serve, thereby ensuring a competitive advantage in the global marketplace.

PREFACE

The Retail Structured On-the Job Core Processes were designed to provide Retail Coaches with a series of core lesson plans. Structured on-the-job training is used to acquaint employees with their new positions, to acquire knowledge and skills related to changes in work processes, and to implement refresher training.

Sample Script for Conducting Structured On-the-Job Training

1.	Introduction.	Hello, my name is	l	am y	our/	RETAIL	COA	СН
----	---------------	-------------------	---	------	------	--------	-----	----

- 2. The task we are going to work on today is [read from Training Worksheet]. By the end of this session, you will be able to [read from Terminal Objective]. The prerequisite for performing this task is that you have already taken the Sales and Service Associate Training Program. In addition, I'd like to review GIST with you before we begin. [Briefly, review Greet, Inquire, Suggest and Thank.]
- 3. For training purposes, review each step of the Training Worksheet by showing and telling the things listed under "Retail Coach will" and having the future associate repeat the demonstration by doing what is listed under "Future Associate will." Do this for all steps listed (up to 10 for each process).
- 4. For certification, either with the retail coach acting as customer or with an actual customer, have the future associate demonstrate the tasks listed. Check off the steps that were completed correctly by the future associate. If the future associate misses a step and a customer is present, remind him/her of the step and have him/her complete the task starting at the error. After the customer leaves, have the future associate go through the entire task and check off the steps that were completed correctly. If the future associate misses a step and a role-play is being used, have the future associate complete the entire task again. If the future associate misses the step twice, place an X next to the step.
- 5. At the end of the form, indicate the number of steps completed correctly by counting the number of check marks and placing the number in the space for completed steps. Indicate the number of steps either completed incorrectly or not completed by counting the number of Xs and placing the number in the space for steps not completed.
- 6. Indicate the number of steps that were completed successfully on the Structured Training Certification Worksheet and the PS Form 2528.
- 7. Make it a point during day one to show the future associate all necessary emergency exits, fire extinguisher placements and emergency numbers.
- 8. Make it a point during day one to show the future associate the break area and personal convenience areas.
- 9. Take time during the first 32 core processes to cordially introduce the future associate to the entire retail team which includes the manager of customer services, supervisor of customer services and the other sales and services associates, window clerks and sales associates.

	ALES AND SERVICES UNIT PROFILE - NAME OF	RE	
P	erson Completing Unit Profile:		Date Completed:
	Mandatory Lesson Plans (Required for all S	ales	s & Services Associates/Window Clerks)
	Selling and Accepting Domestic Express Mail Selling and Accepting Domestic Priority Mail Selling and Accepting Certified Mail		 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for completing Custom Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail
	4. Selling and Accepting Delivery Confirmation5. Selling and Accepting Domestic Numbered Insured Mail6. Selling and Accepting Domestic Unnumbered Insured Mail		19. Selling and Accepting International Registered Mail20. Selling International Mail Return Receipt21. Retail Acceptance and Processing of Bank Cards
0 0	Selling and Accepting Domestic Registered Mail Selling and Accepting Domestic C.O.D. Mail		22. Procedures for Cashing Domestic Postal Money Orders23. Security and Accountability for Domestic Money Orders
	Selling and Accepting Domestic Return Receipt for Merchandise		24. Procedures for renting a Post Office Box25. Delivery of Registered Mail
	10. Selling and Accepting Domestic Certificate of Mailing11. Selling and Accepting Domestic Return Receipt AFTER		26. Delivery of Express Mail27. Delivery of Certified Mail
	Mailing (Not Mail a Duplicate) 12. Accepting and identifying Domestic Machineable / Non		28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail
	Machineable Articles 13. Vacant 14. Selling Domestic Postal Money Orders		30. Delivery of Collect-On-Delivery (COD) Articles31. Dispatching Registered Mail to the Processing and Distribution Center
	15. Selling Stamps and Postal Retail Packaging Products		32. Working With the Express Mail Network Directory
	33. Selling and Accepting a Registered Mail COD. Article		61. Examining a Postage Meter
	34. Selling and Accepting an Express Mail COD. Article35. Procedures for Returning Express Mail		62. Exchanging Stamp Stock from a Customer 63. CTT Scanning of Express Mail Delivery Labels
	36. Selling and Accepting Express Mail Military Service37. Selling and Activating a Phone Card on the IRT		 CTT Scanning of Incoming Express Mail in a Multi Zip o Hub Office
	38. Selling and Activating a Phone Card on IBM/NCR POS 1 39. Selling and Activating Liberty Cash Cards on the IRT		65. Processing a PS Form 7381, Purchase of Supplies 66. Processing an Emergency Salary Advance
_	40. Selling and Activating a Liberty Cash Card on IBM / NCR POS 1		67. Processing a Travel Advance Request 68. Accepting and Scanning of a Prepaid Delivery
	41. Purchasing Postal Products and Services with a Liberty Cash Card	_	Confirmation Article 69. NCR POS 1, Sign-On and Sign-Off Procedures
	42. Selling and Accepting Dinero Seguro/Sure Money 43. Selling and Processing Global Priority Mail		 NCR POS 1, Procedures for Locking and Unlocking System
	44. Selling and Accepting Global Express Guaranteed45. Exchanging of Registered Mail Between Employees46. Selling and Accepting ISAL, IPA, and Value Post to		71. IBM POS 1, SO-On and Sign-Off Procedures El72. IBM POS 1, Procedures for Locking and Unlocking System
	Canada 47. Selling and Accepting Global Express Mail		73. IBM POS 1, CloseOut Procedures El74. IBM/NCR POS 1, Processing a Meter Refund
	48. Selling and Accepting International M-Bags 49. Vacant (Service discontinued)		75. IRT / POS 1, Processing a Refund Using PS Form 3533 76. IRT / MOB, Close-Out Procedures
	50. Selling and Accepting International Recorded Delivery51. Delivering Customs Duty Mail52. Selling International Money Orders		77. IRT, Processing of a Meter Refund78. IRT / POS 1, Voiding and Refunding a Debt Card Transaction
	53. Cashing MP-1, International Money Order 54. Securing and Accounting of International Money Orders 55. Processing an International Money Order Inquiry		79. Manual, IRT / POS 1, Processing of a Travel Request 80. WWI Boot-Up Procedures for Unisys Phase III/Clerk Start
	56. Processing a Post Office Box Caller Service57. Processing Post Office Box records		of Day 81. IRT / POS 1, Processing a Self Service Equipment
	58. Procedures for Handling Overflow of Post Office Box Mail 59. Procedures for Post Office Box Flagging System		Refund 82. Phase III IRT, Stan-up Procedures
	60. Postage Meter Setting Procedures and Accompanying Accounting	0 0	83. Manual, Close-Out Daily PS Form 141284. TRANZ 380 Voiding a Credit Card Transaction
			85. NCR POS 1, Close-Out Procedure86. Selling and accepting Signature Confirmation87. Procedures for scanning special service labels

Attention Manager/Retail Coach

Place a checkmark (✓) in the box all the transactions that take place in your Retail Unit.

Structured On-the-Job (SOJT) Certification (Core Lesson Plans)

Name of Retail Associate:	Name of the Coach:
	Office of Assignment:
Date SOJT Completed:	Office of SOJT:

Retail Coach - Your initials certify that the Retail Associate named has completed 80% of that lesson plan successfully..

Retail Associate - Your initials only certify that you were assigned the lesson plan and that the results were communicated to you.

Structured On-the-Job Lesson Plans Lesson Completed Successfully (b)	Retail Associate - Your initials only certify that you were assigned					
Plan Successfully Initials Initials	Mandatory	Steps in	# of Steps	# of Steps	Retail	Retail
Selling and Accepting Domestic Express Mail 10	Structured On-the-Job Lesson Plans	Lesson			Coach	Associate
1. Selling and Accepting Domestic Express Mail 2. Selling and Accepting Caged Mail 3. Selling and Accepting Delivery Confirmation 5. Selling and Accepting Denestic Numbered Insured 6. Selling and Accepting Domestic Numbered Insured 7. Selling and Accepting Domestic Numbered Insured 8. Mail 6. Selling and Accepting Registered Mail 7. Selling and Accepting Registered Mail 8. Selling and Accepting Registered Mail 8. Selling and Accepting Return Receipt for 8. Mail 8. Selling and Accepting Return Receipt for 8. Merchandise 9. Selling and Accepting Certificate of Mailing 9. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 10. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 11. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting International Insured Mail 19. Selling and Accepting International Insured Mail 10. Selling and Accepting International Registered Mail 10. Selling and Accepting International Registered Mail 10. Selling and Accepting International Registered Mail 10. Selling All Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accepting a Post Office Box 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Certified Mail 28. Delivery of Tostage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Insured Mail to the processing and Distribution Center		Plan			Initials	Initials
2. Selling and Accepting Domestic Priority 6 3. Selling and Accepting Caged Mail 8 4. Selling and Accepting Domestic Numbered Insured Mail 8 6. Selling and Accepting Unnumbered Insured Mail 8 7. Selling and Accepting Unnumbered Insured Mail 10 8. Selling and Accepting Registered Mail 10 8. Selling and Accepting Registered Mail 8 9. Selling and Accepting Registered Mail 8 9. Selling and Accepting Return Receipt for 8 Merchandise 9 10. Selling and Accepting Return Receipt AFTER 6 Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 10 15. Selling Stamps & Retail/Packaging Products 6 16. Selling and Accepting Military Mail (APO or FPO) 7 17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 10 19. Selling and Accepting International Registered Mail 10 19. Selling Return Receipt on International Registered Mail 10 20. Selling and Accepting International Registered Mail 10 21. Retail Acceptance and Processing of Bank Cards 7 22. Procedures for cashing a Domestic Postal Money Order 2 23. Security and Accountably for Domestic Money Order 2 24. Procedures for renting a Post Office Box 10 25. Delivery of Registered Mail 9 26. Delivery Express Mail 9 27. Delivery of Fostage Due or Business Reply Mail 7 28. Delivery of Insured Mail 10 29. Delivery of Insured Mail 10 20. Delivery of Insured Mail 10 20. Delivery of Insured Mail 10 21. Delivery of Insured Mail 10 22. Delivery of Insured Mail 10 23. Delivery of Insured Mail 10 24. Delivery of Insured Mail 10 25. Delivery of Insured Mail 10 26. Delivery of Insured Mail 10 27. Delivery of Insured Mail 10 28. Delivery of Insured Mail 10 29. Delivery of Insured Mail 10 20. Delivery of Insured Mail 10 20. Delivery of Insured Mail 10 21. Delivery of Insured Mail 10 22. Delivery of Insured Mail 10 23. Delivery of Insured Mail 10 24. Delivery		(a)	(b)	(b/a)		
3. Selling and Accepting Delivery Confirmation 7 5. Selling and Accepting Domestic Numbered Insured 8 Mail 8 6. Selling and Accepting Domestic Numbered Insured Mail 8 7. Selling and Accepting Registered Mail 10 8. Selling and Accepting Registered Mail 10 8. Selling and Accepting Return Receipt for 8 Merchandise 10. Selling and Accepting Return Receipt for 9 Merchandise 11. Selling and Accepting Return Receipt AFTER 6 Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 10 15. Selling Stamps & Retail/Packaging Products 6 16. Selling and Accepting Military Mail (APO or FPO) 7 17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 10 19. Selling and Accepting International Registered Mail 10 20. Selling Return Receipt on International Mail 9 21. Retail Acceptance and Processing of Bank Cards 7 22. Procedures for completing Customs Forms 7 23. Security and Accountably for Domestic Postal Money Order 24. Procedures for renting a Post Office Box 10 25. Delivery of Registered Mail 9 26. Delivery Express Mail 9 27. Delivery of Postage Due or Business Reply Mail 7 28. Delivery of Fostage Due or Business Reply Mail 7 29. Delivery of Collect On Delivery (COD) Article 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution Center 10 31. Dispatching of Registered Mail to the processing and Distribution						
4. Selling and Accepting Delivery Confirmation 7 5. Selling and Accepting Domestic Numbered Insured 8 Mail 6. Selling and Accepting Unnumbered Insured Mail 8 7. Selling and Accepting Registered Mail 10 8. Selling and Accepting Registered Mail 8 9. Selling and Accepting Return Receipt for 8 Merchandise 10. Selling and Accepting Return Receipt For 8 Merchandise 11. Selling and Accepting Return Receipt AFTER 6 Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 10. Selling Domestic Postal Money Orders 10. Selling Domestic Postal Money Orders 10. Selling Jand Accepting Military Mail (APO or FPO) 7 17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 10 10 10 10 10 10 10 10 10 10 10 10 10		_				
5. Selling and Accepting Domestic Numbered Insured Mail 6. Selling and Accepting Unnumbered Insured Mail 7. Selling and Accepting Registered Mail 8. Selling and Accepting Return Receipt for Merchandise 10. Selling and Accepting Return Receipt for Merchandise 11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Orders 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 27. Delivery of Registered Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Registered Mail 30. Delivery of Registered Mail 31. Dispatching of Registered Mail 32. Delivery of Registered Mail 33. Dispatching of Registered Mail 34. Delivery of Registered Mail 35. Delivery of Registered Mail 36. Delivery of Registered Mail 37. Delivery of Registered Mail 38. Delivery of Registered Mail 39. Delivery of Registered Mail 30. Delivery of Registered Mail 31. Dispatching of Registered Mail to the processing and Distribution Center		8				
Mail 6. Selling and Accepting Unnumbered Insured Mail 7. Selling and Accepting Registered Mail 8. Selling and Accepting Registered Mail 9. Selling and Accepting Return Receipt for Merchandise 10. Selling and Accepting Certificate of Mailing 11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling Return Receipt on International Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Orders 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Registered Mail 30. Delivery of Postage Due or Business Reply Mail 47. Delivery of Segistered Mail 59. Delivery of Postage Due or Business Reply Mail 40. Delivery of Collect On Delivery (COD) Article 51. Delivery of Collect On Delivery (COD) Article 51. Delivery of Cellect On Delivery (COD) Article						
6. Selling and Accepting Unnumbered Insured Mail 7. Selling and Accepting Registered Mail 10 8. Selling and Accepting Return Receipt for Merchandise 9. Selling and Accepting Return Receipt for Merchandise 10. Selling and Accepting Certificate of Mailing 9. Selling and Accepting Certificate of Mailing 9. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 10. Selling and Accepting International Mail 19. Selling and Accepting International Mail 19. Selling and Accepting International Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Order 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 27. Delivery of Registered Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Postige Mail to the processing and Distribution Center	5. Selling and Accepting Domestic Numbered Insured	8				
7. Selling and Accepting Registered Mail 8. Selling and Accepting Return Receipt for 8. Merchandise 9. Selling and Accepting Return Receipt for 8. Merchandise 9. Selling and Accepting Return Receipt AFTER 8. Selling and Accepting Return Receipt AFTER 6. Mailing(Not a Duplicate 9. Lidentify and Accept Domestic Machineable / Non-Machineable Articles 9. Mailing(Not a Duplicate 9. Machineable Articles 9. Machineabl						
8. Selling and Accepting C.O.D. Mail 9. Selling and Accepting Return Receipt for Merchandise 10. Selling and Accepting Certificate of Mailing 11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 10. Selling Stamps & Retail/Packaging Products 16. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 10. Selling Return Receipt on International Mail 19. Selling Return Receipt on International Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Order 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 30. Delivery of Insured Mail 31. Dispatching of Registered Mail to the processing and Distribution Center	Selling and Accepting Unnumbered Insured Mail					
9. Selling and Accepting Return Receipt for Merchandise 10. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling stamps & Retail/Packaging Products 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Order 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center						
Merchandise 10. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Order 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 27. Delivery of Registered Mail 38. Delivery of Postage Due or Business Reply Mail 49. Delivery of Insured Mail 50. Delivery of Registered Mail 51. Dispatching of Registered Mail 52. Delivery of Collect On Delivery (COD) Article 53. Dispatching of Registered Mail 54. Dispatching of Registered Mail 55. Delivery of Collect On Delivery (COD) Article 57. Delivery of Registered Mail 58. Delivery of Registered Mail to the processing and Distribution Center						
10. Selling and Accepting Return Receipt AFTER Mailing (Not a Duplicate Mailing (Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 10. 10. 11. Selling Stamps & Retail/Packaging Products 6. Selling Stamps & Retail/Packaging Products 6. Selling and Accepting Military Mail (APO or FPO) 7. 17. Procedures for Completing Customs Forms 7. 18. Selling and Accepting International Insured Mail 10. 19. Selling and Accepting International Registered Mail 10. 19. Selling Return Receipt on International Mail 9. Selling Return Receipt on International Mail 9. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10	Selling and Accepting Return Receipt for	8				
11. Selling and Accepting Return Receipt AFTER Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non- Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 10. Selling Return Receipt on International Mail 9. Selling Return Receipt on International Mail 9 21. Retail Acceptance and Processing of Bank Cards 7 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Collect On Delivery (COD) Article 10. Dispatching of Registered Mail to the processing and Distribution Center						
Mailing(Not a Duplicate 12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 19. Selling Return Receipt on International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center		9				
12. Identify and Accept Domestic Machineable / Non-Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center		6				
Machineable Articles 13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 10. Selling Return Receipt on International Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 7. Delivery of Insured Mail 30. Delivery of Insured Mail to the processing and Distribution Center	Mailing(Not a Duplicate					
13. Vacant (combined with lesson plan no.12) 14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery of Registered Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center		9				
14. Selling Domestic Postal Money Orders 15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 10. Selling and Accepting International Registered Mail 10. Selling Return Receipt on International Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 30. Delivery of Insured Mail 31. Dispatching of Registered Mail to the processing and Distribution Center						
15. Selling Stamps & Retail/Packaging Products 16. Selling and Accepting Military Mail (APO or FPO) 17. Procedures for Completing Customs Forms 18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center						
16. Selling and Accepting Military Mail (APO or FPO) 7 17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 10 19. Selling and Accepting International Registered Mail 10 20. Selling Return Receipt on International Mail 9 21. Retail Acceptance and Processing of Bank Cards 7 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 10 25. Delivery of Registered Mail 9 26. Delivery Express Mail 9 27. Delivery contrified Mail 10 28. Delivery of Postage Due or Business Reply Mail 7 29. Delivery of Insured Mail 10 30. Delivery of Collect On Delivery (COD) Article 10 31. Dispatching of Registered Mail to the processing and Distribution Center		10				
17. Procedures for Completing Customs Forms 7 18. Selling and Accepting International Insured Mail 10 19. Selling and Accepting International Registered Mail 10 20. Selling Return Receipt on International Mail 9 21. Retail Acceptance and Processing of Bank Cards 7 22. Procedures for cashing a Domestic Postal Money Order 7 23. Security and Accountably for Domestic Money Orders 9 24. Procedures for renting a Post Office Box 10 25. Delivery of Registered Mail 9 26. Delivery Express Mail 9 27. Delivery of Postage Due or Business Reply Mail 7 29. Delivery of Postage Due or Business Reply Mail 7 29. Delivery of Collect On Delivery (COD) Article 10 31. Dispatching of Registered Mail to the processing and Distribution Center 7						
18. Selling and Accepting International Insured Mail 19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Postage Due or Business Reply Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center		7				
19. Selling and Accepting International Registered Mail 20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Postage Due or Business Reply Mail 28. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	17. Procedures for Completing Customs Forms	7				
20. Selling Return Receipt on International Mail 21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	18. Selling and Accepting International Insured Mail	10				
21. Retail Acceptance and Processing of Bank Cards 22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center		10				
22. Procedures for cashing a Domestic Postal Money Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	20. Selling Return Receipt on International Mail	9				
Order 23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	21. Retail Acceptance and Processing of Bank Cards	7				
23. Security and Accountably for Domestic Money Orders 24. Procedures for renting a Post Office Box 10 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	22. Procedures for cashing a Domestic Postal Money	9				
Orders 24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	Order					
24. Procedures for renting a Post Office Box 25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	23. Security and Accountably for Domestic Money	7				
25. Delivery of Registered Mail 26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center						
26. Delivery Express Mail 27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	24. Procedures for renting a Post Office Box	10				
27. Delivery of Certified Mail 28. Delivery of Postage Due or Business Reply Mail 29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center	25. Delivery of Registered Mail					
28. Delivery of Postage Due or Business Reply Mail 7 29. Delivery of Insured Mail 10 30. Delivery of Collect On Delivery (COD) Article 10 31. Dispatching of Registered Mail to the processing and Distribution Center 7	26. Delivery Express Mail	9				
29. Delivery of Insured Mail 30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center 10 7		10				
30. Delivery of Collect On Delivery (COD) Article 31. Dispatching of Registered Mail to the processing and Distribution Center 7	28. Delivery of Postage Due or Business Reply Mail	7				
31. Dispatching of Registered Mail to the processing and Distribution Center	29. Delivery of Insured Mail	10				
31. Dispatching of Registered Mail to the processing and Distribution Center	30. Delivery of Collect On Delivery (COD) Article	10				
and Distribution Center		7				
]				
32. WORKING WIGH THE EXPRESS IVIAII NETWORK DIFECTORY 9	32. Working with the Express Mail Network Directory	9				

I certify that the Retail Associate has successfully completed the lesson plans checked on this form. The Retail Associate performance has been observed and rated. The results of this evaluation have been communicated to the Retail Associate.

Manager Certification (Signature)	Date (Mo., Day, Year.)		

Total Number of Tasks with 80% or More Steps Completed Correctly:

PS Form 2528

STRUCTURED ON-THE-JOB PROCESSES

TABLE OF CONTENTS

- 1. Selling and Accepting Domestic Express Mail
- 2. Selling and Accepting Domestic Priority Mail
- 3. Selling and Accepting Certified Mail
- 4. Selling and Accepting Delivery Confirmation
- 5. Selling and Accepting Domestic Numbered Insured Mail
- 6. Selling and Accepting Domestic Unnumbered Insured Mail
- 7. Selling and Accepting Domestic Registered Mail
- 8. Selling and Accepting Domestic C.O.D. Mail
- 9. Selling and Accepting Domestic Return Receipt for Merchandise
- 10. Selling and Accepting Domestic Certificate of Mailing
- 11. Selling and Accepting Domestic Return Receipt AFTER Mailing (Not a Duplicate)
- 12. Accepting and Identifying Domestic Machineable Articles/Non-Machineable Articles Including Applicable Surcharges
- 13. Vacant
- 14. Selling Domestic Postal Money Orders
- 15. Selling Stamps and Postal Retail/Package Products
- 16. Selling and Accepting Military Mail (APO or FPO)
- 17. Completing Customs Forms
- 18. Selling and Accepting International Insured Mail
- 19. Selling and Accepting International Registered Mail
- 20. Selling International Mail Return Receipt
- 21. Accepting and Processing of Bank Cards
- 22. Cashing Domestic Postal Money Orders
- 23. Securing and Accounting for Domestic Money Orders
- 24. Renting a Post Office Box
- 25. Delivering Registered Mail
- 26. Delivering Express Mail
- 27. Delivering Certified Mail
- 28. Delivering Postage Due or Business Reply Mail
- 29. Delivering Domestic Insured Mail
- 30. Delivering Collect-On-Delivery (COD) Articles
- 31. Dispatching Registered Mail to the Processing and Distribution Center
- 32. Working With the Express Mail Network Directory

Lesson #01

Task: Selling and Accepting Domestic Express M	ail
Terminal Objective: review with future Asso How to Sell and Accept Domestic Express	
Prerequisites:Sales and Services Associate TReview GISTReview Express Mail Network D	· ·
Supplies and Equipment Needed for This TCustomer (role-play) and sampleExpress Mail LabelsExpress Network DirectoryRetail EquipmentScale/Rate fold	•

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic Express Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain proper PS Forms 11a or B, 3811 (if applicable) and how to complete, assisting customer if necessary.
Future Associate will State how to complete forms and assist customer.
4. RC will Explain express insurance and waiver of signature option and endorsements.
Future Associate will State express insurance and waiver of delivery option.
5. RC will Explain how to use retail equipment to determine delivery network and fees, if applicable.
Future Associate will Repeat demonstration.
6. RC will Explain scanning label and demonstrate affixing postage.
Future Associate will Repeat demonstration.
7. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.

Task: Selling and Accepting Domestic Express Mail
8. RC will Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
9. RC will Explain closing professionally (GIST). Future Associate will Demonstrate closing professionally.
10. RC will Explain/demonstrate where to place article for dispatch. Future Associate will Repeat demonstration.
How tested:Role-playCustomer
Date:

Lesson #02

Task Name: Selling and Accepting Domestic Priority Mail				
Terminal Objective: review with future Associate How to Sell and Accept Domestic Priority Mail				
Prerequisites:Sales and Services Associate Training CourseReview GISTAviation Security TrainingHAZMAT TrainingReview Domestic Mail ManualReview Postal Bulletins				
Supplies and Equipment Needed for This Training Session: Customer (role-play)Retail Equipment Priority Mail SuppliesTag 44, Sack Contents Warning Scale/Ratefold/Zone ChartPen/pencil				

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic Priority Mail.		
1. RC will		
Demonstrate professional greeting technique (GIST).		
Future Associate will Repeat demonstration.		
2. RC will		
Demonstrate how to ask clarifying questions to determine customers needs (GIST).		
Future Associate will Repeat demonstration.		
3. RC will Demonstrate processing priority package on IRT/POS ONE, print and affix PVI label.		
Future Associate will Repeat demonstration.		
4. RC will		
Explain value sell technique (GIST).		
Future Associate will Demonstrate value sell.		
5. RC will		
Explain customer payment options and process payment (GIST).		
Future Associate will State customer payment options and process payment.		
6. RC will		
Explain closing professionally $(GIST)$. Include letting customer know about additional supplies.		
Future Associate will Demonstrate professional closing.		
7. RC will		
Future Associate will		

Task: Selling and Accepting Domestic Priority Mail.			
8. RC will			
Future Associate	will		
9. RC will			
Future Associate	will		
10. RC will			
Future Associate	will		
How tested:	Role-play	Customer	
Nate:			

Lesson #03

Task: Selling and Accepting Certified Mail	
Terminal Objective: review with future Asso How to Sell and Accept Certified Mail	ociate
Prerequisites:Sales and Services Associate TraReview Domestic Mail ManualReview Postal BulletinReview GIST	aining Course
Supplies and Equipment Needed for This T Retail Equipment Scale/Ratefold PS Forms Round date stamp Postage	raining Session:Customer (role-play)Return receipt stampPen/pencil

Task: Selling and Accepting Certified Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate how to complete PS Forms 3800 and 3811 (if requested).
Future Associate will Repeat demonstration.
4. RC will Demonstrate review of customer PS Forms 3800 and 3811 (if requested), or Firm Mailing Book, PS Form 3877, to verify all blocks are complete.
Future Associate will Repeat demonstration.
5. RC will Demonstrate how to prepare article for mailing, including, round date of PS Form 3800 or PS Form 3877. Print PVI label, if applicable.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell techniques (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

Task: Selling and Accepting Certified Mail
8. RC will
Explain closing professionally $(GIS T)$.
Future Associate will Demonstrate professional closing.
9. RC will
Future Associate will
10. RC will
Future Associate will
How tested:Role-playCustomer
Date:

Lesson #04

Task: Selling and Accepting Delivery Confirmation	on
Terminal Objective: review with future Ass How to Sell and Accept Delivery Confirma	
Prerequisites:Sales and Services Associate TReview GISTReview Domestic Mail Manual	raining
Supplies and Equipment Needed for This Retail EquipmentPS FormsCustomer (role-play)Scale/Ratefold Note to all RCs teaching this session:	Training Session:Round date stampPackage (training)Train Scan SheetPen/pencil

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Delivery Confirmation
1. RC will
Explain/demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Explain/demonstrate how to ask clarifying questions to determine customer needs. This includes educating customer on additional services that can be provided. (GIST)
Future Associate will Repeat demonstration.
3. RC will Explain/demonstrate how to complete PS Form 152 (customer completes).
Future Associate will Repeat demonstration.
4. RC will Explain/demonstrate how to use equipment to process service (this includes proper placement of label and round date).
Future Associate will Repeat demonstration.
5. RC will
Explain/demonstrate value sell technique (GIST).
Future Associate will Demonstrate value sell.
6. RC will
Explain/demonstrate customer payment options and process payment (GIST).
Future Associate will Repeat demonstration.
7. RC will
Explain/demonstrate closing professionally (GIST).
Future Associate will Demonstrate professional closing.

Task: Selling and Accepting D	elivery Confirmation	
8. RC will		
Future Associate will		
9.RC will		
Future Associate will		
10. RC will		
Future Associate will		
How tested:	Role-play	Customer
Date:		

Lesson #05 Task: Selling and Accepting Domestic Numbered Insured Mail Terminal Objective: review with future Associate How to Sell and Accept Domestic Numbered Insured Mail Prerequisites: Sales and Services Associate Training Course Review **GIST Review Domestic Mail Manual** Supplies and Equipment Needed for This Training Session: PS Forms _Customer (role-play) _Retail Equipment Tag 44, Sack Contents Warning Round date stamp Pen/pencil Scale/Ratefold

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic Numbered Insured Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will
Explain checking item for proper packaging, size limitations, and complete addressing (item perishable, fragile, or hazardous?).
Future Associate will
Check package and address blocks.
4. RC will
Demonstrate how to calculate postage and fees, including surcharges, if applicable, on equipment. Complete PS Form 3813P and 3811 (if requested), round date.
Future Associate will Repeat demonstration.
5. RC will
Demonstrate how to detach and endorse PS Forms and affix postage.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

ask: Selling and Accepting Domestic Numbered Insured Mail
8. RC will
xplain closing professionally (GIS T).
Future Associate will emonstrate professional closing.
9. RC will
Future Associate will
10. RC will
Future Associate will
ow tested:Role-playCustomer
ate.

Lesson #06

Task: Selling and Accepting Domestic Unnumber	ered Insured Mail
Coming and Accepting Domestic Officialist	Sied modred Wall
Terminal Objective: review with future Ass How to Sell and Accept Domestic Unnum	
Prerequisites:Sales and Services AssociateReview GISTReview Domestic Mail Manual	G .
Supplies and Equipment Needed for ThisRetail EquipmentPS Form 3813Round date stampCustomer (role-play)Scale/Ratefold	Training Session: Tag 44, Sack Contents WarningElliptical StampPen/pencil
Note to all RCs teaching this session:	fuing questions to be asked of customer

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic Unnumbered Insured Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Review demonstration.
3. RC will Explain reviewing packaging of item, size limitations and proper addressing and asking customer if the item contains perishable, fragile or hazardous material.
Future Associate will Repeat demonstration.
4. RC will Demonstrate how to calculate postage and fees, including any surcharges, and completion of forms, including proper placement of endorsements
Future Associate will State and demonstrate.
5. RC will Demonstrate printing PVI label and affixing postage.
Future Associate will Print PVI and affix postage.
6. RC will Explain value sell (GI S T).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

Task: Selling and Accepting	g Domestic Unnumbered In	sured Mail	
8. RC will			
Explain closing professiona	ally (GIS T).		
Future Associate w Demonstrate professional			
9. RC will			
Future Associate w	ill		
10. RC will			
Future Associate w	ill		
How tested:	Role-play	Customer	
Date:			

Lesson #07

Task: Selling and Accepting Domestic Registered Mail		
Terminal Objective: review with future Associate How to Sell and Accept Domestic Registered Mail		
Prerequisites:Sales and Services Associate TraReview Domestic Mail ManualReview Postal BulletinReview GISTDM 901 Registered Manual	aining Course	
Supplies and Equipment Needed for This T PS Forms Label 200 Scale/rate fold Round date stamp Customer (role-play)	raining Session: Retail Equipment Tag 44, Sack Contents Warning Registered Mail Tape Samples for training Pen/pencil	

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic Registered Mail
1. RC will
Demonstrate professional greeting techniques (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate what procedures to follow to secure item (i.e., proper packaging, and questions regarding item being fragile, perishable, or hazardous).
Future Associate will Repeat demonstration.
4. RC will Explain completion of Forms 3806 & 3811, if requested, to customer, Review PS Form 3877, Firm Mailing Book.
Future Associate will Repeat demonstration.
5. RC will Demonstrate how to calculate postage and fees.
Future Associate will Repeat demonstration.
6. RC will Demonstrate round dating requirements and proper placement of endorsements and postage.
Future Associate will Repeat demonstration.
7. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.

Task: Selling and Accepting Do	mestic Registered Mail	
8. RC will	ons and process payment (GI S 7	r)
Future Associate will State customer payment option		· <i>)</i> ·
9. RC will	(a)a T)	
Explain closing professionally (GIST).	
Future Associate will Demonstrate professional closin	ng.	
10. RC will Explain how and where to secu	re registered article.	
Future Associate will Repeat demonstration.		
How tested:	Role-play	Customer
Date:		

Lesson #08		
Task: Selling and Accepting Domestic COD Mail		
Terminal Objective: review with future Association to Sell and Accept Domestic COD Mail	ate	
Prerequisites:Sales and Services Retail TrainingReview GIST Review Domestic Mail Manual	g Program	
Supplies and Equipment Needed for This TraRetail EquipmentScale/rate foldPS Forms	ining Session:Customer (role-play)Elliptical stampTag 44	

Note to all RCs teaching this session:

Round date stamp

_Role-play samples

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

Pen/pencil

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Domestic COD Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will
Explain what additional services are available with COD service (GIST).
Future Associate will State what services are available with COD.
4. RC will Explain/demonstrate how to complete PS Form 3816. Note: if express, then the express article number is used for delivery receipt and indemnity claims.
Future Associate will Repeat demonstration.
5. RC will Demonstrate how to calculate fees and proper placement of endorsements and postage.
Future Associate will Calculate fees and affix postage.
6. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

Task: Selling and Accepting Domestic COD	<u>) Mail</u>
8. RC will	
Explain closing professionally (GIS T).	
Future Associate will Demonstrate professional closing.	
9. RC will	
Future Associate will	
10. RC will	
Future Associate will	
How tested:Role-	-playCustomer
Date:	

Lesson #09

Task: Selling and Accepting Domestic Return Receipt for Merchandise
Terminal Objective: review with future Associate How to Sell and Accept a Domestic Return Receipt for Merchandise
Prerequisites:Sales and Services Retail Training ProgramReview GISTReview Domestic Mail Manual
Supplies and Equipment Needed for This Training Session: Retail EquipmentScale, ratefoldRound date stampPS FormsPen/pencilTag 44, Sack Contents WarningCustomer (role-play) and samples for training Note to all RCs teaching this session:
Training steps that are specific to clarifying questions to be asked of customer

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Return Receipt for Merchandise
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will Demonstrate how to ask clarifying questions to determine customer needs. Determine class of mails (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain how to instruct customer on completing PS Form 3804 and 3811. Explain waiver of signature option (GIST).
Future Associate will Repeat demonstration.
4. RC will Demonstrate how to calculate postage and fees.
Future Associate will Repeat demonstration.
5. RC will Demonstrate proper placement of endorsements, PS Forms and postage.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

ask: Selling and Accepting Return Receipt for Merchandise
8. RC will
explain closing professionally (GIS $oldsymbol{T}$).
Future Associate will Demonstrate professional closing.
9. RC will
Future Associate will
10. RC will
Future Associate will
low tested:Role-playCustomer
Pate:

Lesson #10

Task: Selling and Accepting Domestic Certificate of Ma	ailing
Terminal Objective: review with future Associate How to Sell and Accept Domestic Certificate of N	
Prerequisites:Sales and Services Retail Training PReview GIST NOTE: This process begins after a product of customer.	
Supplies and Equipment Needed for This Training Customer (role-play) PS Forms Retail Equipment Tag 44, Sack Contents Warning	ng Session: Domestic Mail Manual Round date stamp Pen/pencil Ratefold

Task: Selling and Accepting Domestic Certificate of Mailing
1. RC will Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate giving customer PS Form 3817 and assisting, if necessary to complete form (GIST).
Future Associate will Repeat demonstration.
4. RC will Explain the importance of verifying the PS Form 3817 or PS Form 3877 with the mailpiece.
Future Associate will Repeat demonstration.
5. RC will Demonstrate how to affix postage to PS Form 3817 or PS Form 3877. Round date postage on form meter or stamps.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell techniques (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

Task: Selling and Accepting Domestic Certificate of Mailing
8. RC will Demonstrate giving customer receipt, PS Form 3817 PS Form 3877.
Future Associate will Repeat demonstration.
9. RC will
Explain closing professionally (GIS T).
Future Associate will Demonstrate professional closing.
10. RC will
Future Associate will
How tested:Role-playCustomer
Date:

Lesson #11

Task: Selling and Accepting Domestic Return Receipt AFTER Mailin	g (Not a Duplicate)
Terminal Objective: review with future Associate How to Sell and Accept Domestic Return Receipt Service AFT	ER Mailing
Prerequisites:Sales and Services Associate Training CourseReview GISTReview Domestic Mail Manual	
Supplies and Equipment Needed for This Training Session: PS Forms 3811A and customer mailing receipt Retail Equipment Postage Customer (role-play) Samples for training	_Pen/pencil

Task: Selling and Accepting Domestic Return Receipt AFTER Mailing (Not a Duplicate)
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
$\underline{\hspace{0.5cm}}$ 2. RC will Demonstrate how to ask clarifying questions to determine customer needs. This includes educating customer (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate completion of PS Form 3811 A. Assist customer as necessary and affix postage.
Future Associate will Repeat demonstration.
4. RC will
Explain value sell techniques (GIST).
Future Associate will Demonstrate value sell.
5. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
6. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
7. RC will
Future Associate will

Task: Selling and Accepting Domestic Return Receipt AFTER Mailing (Not a Duplicate)
8. RC will
Future Associate will
9. RC will
Future Associate will
10. RC will
Future Associate will
How tested:Role-playCustomer
Date·

Lesson #12

Lesson #12
Task Name: Accepting and Identifying Domestic Machineable/Non-Machineable Articles including applicable surcharges
Terminal Objective: How to Accept and Identify Domestic Machineable/Non-Machineable parcels including applicable surcharges
Prerequisites:Sales and Services Associate Training CourseReview Postal BulletinReview GIST
Supplies and Equipment Needed for This Training Session: Retail EquipmentStampersTag 44 Sack Contents WarningScale/RatefoldTemplatePen/pencilTape MeasureCustomer
Note to all RCs teaching this session: Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following: HAZMAT Aviation Security Target Mail

Task:
1. RC will
Demonstrate professional greeting techniques (GIST).
Future Associate will Repeat demonstration.
2. RC will
Explain how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Ask clarifying questions to determine customer needs.
3. RC will
Demonstrate how to inquire from customer if fragile, liquid, perishable, or potentially hazardous.
Future Associate will Repeat demonstration.
4. RC will
Demonstrate how to determine if item is machineable/non-machineable based on size, weight, or type of article. Note: Use DMM.
Future Associate will Repeat demonstration.
5. RC will Demonstrate/explain surcharges (Standard B PP Balloon, Non-Standard, Priority Balloon, oversized, non-machineable) on the retail equipment or ratefold.
Future Associate will Repeat demonstration.
6. RC will Demonstrate how to prepare package including proper placement of postage, labels, forms and endorsements. Note: Use DMM
Future Associate will Repeat demonstration.
7. RC will
Explain value sell techniques (GIST).
Future Associate will Demonstrate value sell.

Task:
8. RC will Explain customer payment options and process payment (GIST)
Future Associate will State customer payment options and process payment.
9. RC will Explain closing professionally (GIST)
Future Associate will Demonstrate professional closing.
10. RC will
Future Associate will
How tested:Role-playCustomer
Date:

Training Worksheet	
Lesson #13	
Vacant	

Lesson #14

Task: Selling Domestic Postal Money Orders	
Terminal Objective: review with future Associate How to Sell a Domestic Postal Money Order	
Prerequisites:Sales and Services Associate Training CourseReview GISTReview Domestic Mail Manual	
Supplies and Equipment Needed for This Training Session: Money Order PrinterMoney Order (training)Retail EquipmentManual tracking form (local)Customer (role-play)PS Forms 8105A & 8105B	Pen/pencil

Task: Selling Domestic Postal Money Orders
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will
Explain how to review procedures of identifying repeat customers that purchase large amounts of money orders on a regular basis, anti money order laundering system (Bank Secrecy Act).
Future Associate will Repeat demonstration.
4. RC will Explain checking money order printer for correct date and then process voucher on local equipment (imprint).
Future Associate will Review date on printer and process voucher on equipment.
5. RC will Demonstrate how to review information on money order including verifying number against the Retail Equipment. Review voiding money orders and correcting amounts on retail equipment.
Future Associate will State reviewing money order.
6. RC will
Explain value sell techniques (GI S T).
Future Associate will Explain value sell.
7. RC will
Demonstrate removing postal receipt from voucher, if applicable. State customer payment options
and process payment (GIST), posting on checklist or in retail equipment.
Future Associate will Repeat demonstration.

Task: Selling Domestic Postal Money Orders
8. RC will Explain coaching customer on completing blocks on money orders and maintaining receipts for their records. Complete transaction.
Future Associate will Coach customer and demonstrate completing transaction.
9. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
10. RC will Explain procedure for retaining money order vouchers and posting on checklist.
Future Associate will State and demonstrate.
How tested:Role-playCustomer
Date:

Lesson #15

Task: Selling Stamps and Postal Retail/Package Products
Terminal Objective: review with future Associate How to Sell Stamps and Postal Retail/Package Products
Prerequisites:Sales and Services Associate Training CourseReview GIST
Supplies and Equipment Needed for This Training Session: Retail Equipment Stamp Products or Scan Sheet Customer (role-play) Pen/pencil PO Handbook 130

NOTE to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling Stamps and Postal Retail/Package Products
1. RC will Explain/demonstrate professional customer greeting (GIST).
Future Associate will Repeat demonstration.
2. RC will Explain/demonstrate different ways to sell loose stamps, books, coils, and packaging products.
Future Associate will Repeat demonstration.
3. RC will Explain/demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
4. RC will Explain value sell.
Future Associate Explain value sell.
5. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
6. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
7. RC will
Future Associate will

Task: Selling Stamps and Pos	tal Retail/Package Products	
8. RC will		
Future Associate w	rill	
9. RC will		
Future Associate wi	II	
10. RC will		
Future Associate	will	
How tested:	Role-play	Customer
Data:		

Lesson #16

Lesson #10	
Task: Selling and Accepting Military Mail (APO or FPO)	
Terminal Objective: review with future Associate How to Sell and Accept Military Mail to an APO or FPO	
Prerequisites:Sales and Services Associate Training CoursReview GISTReview Postal BulletinReview Domestic Mail Manual	se
Supplies and Equipment Needed for This Training Session Mail SamplesPAL/SAM stampsCustoms formsRound date stampRetail Equipment Note to all RCs teaching this session:	on:Scale/RatefoldPen/pencilCustomer (role-play)
_	

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting Military Mail (APO or FPO)
1. RC will Demonstrate a professional greeting technique (G IST).
Future Associate will Repeat demonstration.
2. RC will Demonstrate how to ask clarifying questions to determine customer needs. Use <i>Postal Bulletin</i> to review restrictions. (GIST). Note: Review SAM and PAL.
Future Associate will Repeat demonstration.
3. RC will Demonstrate how to complete customs forms. Cover aviation security questions.
Future Associate will Repeat demonstration.
4. RC will Demonstrate how to calculate postage and fees. Demonstrate proper placement of postage, endorsements and customs forms.
Future Associate will Repeat demonstration.
5. RC will Explain value sell technique (GI S T).
Future Associate will Demonstrate value sell.
6. RC will Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
7. RC will Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.

Task: Selling and Accepting M	lilitary Mail (APO	or FPO)		
8. RC will				
Future Associate will				
9. RC will				
Future Associate will				
10. RC will				
Future Associate will				
How tested:	Role-play		Customer	
Date:				

Lesson #17

Terminal Objective: review with future Associate	
How to Complete Customs Forms	
Prerequisites:Sales and Services Associate Training CourseReview GISTReview Postal BulletinReview Domestic Mail ManualReview International Mail Manual	
Supplies and Equipment Needed for This Training Session: PS Form 3813PScale/Ratefold Retail EquipmentRound date stamp Postal Bulletin updatesPen/pencil Customer (role-play) andCustom Forms Mailpiece Samples Note to all RCs teaching this session:	

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Completing Customs Forms
1. RC will
Explain how to determine appropriate customs forms. Use IMM for reference (GIST).
Future Associate will Identify appropriate customs form using the <i>International Mail Manual</i> .
2. RC will
Demonstrate how to assist customer in completing forms and explain the purpose (GIST).
Future Associate will Repeat demonstration.
3. RC will
Demonstrate how to verify proper completion of Customs Forms.
Future Associate will Repeat demonstration.
4. RC will Demonstrate proper placement of postage, endorsements and Customs Forms. Explain to customer retention of copy.
Future Associate will Prepare article for mailing.
5. RC will
Explain value sell technique (GI S T).
Future Associate will Demonstrate value sell.
6. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
7. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.

Task: Completing Custo	ms Forms		
8. RC will			
Future Associate	e will		
9. RC will			
Future Associate	e will		
10. RC will			
Future Associate	e will		
How tested:	Role-play	Customer	
Date:			

Lesson #18

Task: Selling and Accepting International Insured Mai	I
Terminal Objective: review with future Associate How to Sell and Accept International Insured Ma	
Prerequisites:Sales and Services Associate TrainingReview GISTReview International Mail Manual	Course
Supplies and Equipment Needed for This TrainiRetail EquipmentScale/Individual Country Listing (IMM)PS FormsCustomer (role-play)Pen/pencil	ing Session:Round date stampPar Avion and SurfaceTag 44 Sack Contents WarningMailpiece Samples
Note to all RCs teaching this session:	

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting International Insured Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain how to check in the IMM for package restrictions and verify contents and packaging with the customer. Also ask if fragile, liquid, hazardous; verify addressing and insurance availability (GIST).
Future Associate will State restrictions using the IMM and verify contents and packaging. Will also ask if article is fragile, liquid, and hazardous.
4. RC will Explain how to assist customer in filling out PS Forms 2976 A and 3813P and how to verify information on completed forms. Calculate postage and fees. Also explain endorsements.
Future Associate will State how to assist customer in preparing customs forms and how to verify completed forms.
5. RC will Demonstrate how to complete postal section of Customs forms using the Special Drawing Rights conversion chart.
Future Associate will Repeat demonstration.
6. RC will Demonstrate proper placement of PS forms, endorsements and postage.
Future Associate will State how to attach all forms, endorsements, and postage to mailpiece.
7. RC will
Explain to customer the importance of insurance receipt retention. (GIST).
Future Associate will Repeat demonstration.

Task: Selling and Accepting International Insured Mail
8. RC will
Explain value sell technique (GIST).
Future Associate will Explain value sell.
9. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
10. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
How tested:Role-playCustomer
Actual Teaching Time (Min.):
Date:

Lesson #19

Task: Selling and Accepting International Registered	Mail
Terminal Objective: review with future Associate How to Sell and Accept International Registered	
Prerequisites:	
Sales and Services Associate Trainin	•
Review GIST	Review DM-901
Review International Mail Manual	
Supplies and Equipment Needed for This Train	ing Session:
Scale/ICL/IMM /	Retail Equipment
Scale/rate fold	Paper Tape
PS Form 3806	Tag 44
Label 200	Pen/pencil
Label 19B	Customer (role-play)
Customs forms	
Round date stamp	

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting International Registered Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate how to check ICLs in the IMM for prohibitions, restrictions, observations, and correct customs forms.
Future Associate will Repeat demonstration.
4. RC will Explain packaging requirements for International Registered Mail and maximum indemnity.
Future Associate will State proper packaging requirements.
5. RC will Demonstrate completing necessary forms: i.e., customs, PS Form 3806.
Future Associate will Repeat demonstration.
6. RC will Demonstrate proper placement of Label 200, endorsements, and postmarks (on back of mailpiece and on all seams).
Future Associate will Repeat demonstration.
7. RC will Calculate postage and fees. Affix postage.
Future Associate will State how to attach postage and fees.

Task: Selling and Accepting International Registered Mail.	
8. RC will Explain value sell technique (GIST).	
Future Associate will Explain value sell.	
9. RC will	
Explain customer payment options and process payment (GIST).	
Future Associate will State customer payment options and process payment.	
10. RC will	
Explain closing professionally (GIST), explain where and how to secure Intern	ational
Registered article.	
Future Associate will Demonstrate professional closing and storing of article.	
How tested:Role-playCus	stomer
Date:	

Lesson #20

Task: Selling and Accepting International Mail Re	turn Receipt
Terminal Objective: review with future Associate How to Sell and Accept International Mail Return Receipt	
Prerequisites:Sales and Services Retail Training Review GISTReview International Mail Manual	
Supplies and Equipment Needed for This T Postal Form 3813P PS Form 2865 PS Form 8099 Scale/ICL (IMM) Pen/pencil	raining Session: Custom forms Tag 44, Sack Contents Warning Label 200 Customer (role-play) Retail Equipment

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Selling and Accepting International Mail Return Receipt
1. RC will
Demonstrate professional greeting technique (G IST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain to customer the Return Receipt availability using the <i>International Mail Manual</i> or retail equipment.
Future Associate will Repeat demonstration.
4. RC will Explain to customer how to complete PS Form 2865.
Future Associate will State and demonstrate how customer will fill out PS Form 2865.
5. RC will Explain/demonstrate how to complete corresponding forms. Prepare article for mailing.
Future Associate will Repeat demonstration.
6. RC will Demonstrate how to calculate postage and fees. Demonstrate proper placement of PS Forms, endorsements and postage.
Future Associate will Repeat demonstration.
7. RC will
Explain value sell technique (GIST).
Future Associate will Explain value sell.

Task: Selling and Accepting International Mail Return Receipt
8. RC will Explain customer payment options and process payment (GIST). Future Associate will State customer payment options and process payment.
9. RC will Explain closing professionally (GIST). Future Associate will Explain professional closing.
10. RC will Future Associate will
How tested:Role-playCustomer
Date:

Task Name:
Accepting and Processing Bank Cards

Terminal Objective: review with future Associate
How to Accept and Process a Bank Card Transaction

Prerequisites:
_____Sales and Services Associate Training
____Review GIST

NOTE: This training process begins after the sale of a product or service.
Training Tools:
_____TRANZ 380 ______Pen/pencil
_____Retail Equipment _____Training bank card
_____Customer (role-play)

Task: Accepting and Processing Bank Cards
1. RC will
Explain types of bank cards accepted and review information on card (GIST).
Future Associate will State what types of cards are accepted and review items on card.
2. RC will Demonstrate what keys are used on Trans 380 to process debit or credit transaction.
Future Associate will Repeat demonstration.
3. RC will Demonstrate how to swipe the customer bank card.
Future Associate will Repeat demonstration.
4. RC will Demonstrate entering 2-digit ID and 4-digit password and amount of sale. Demonstrate PIN Pad and cash back option.
Future Associate will Repeat demonstration.
5. RC will Explain reviewing signature compared to bank card and proper distribution of receipts.
Future Associate will State reviewing signature and distribution of receipts.
6. RC will Explain closing professionally (GIS T).
Future Associate will Demonstrate professional closing.
7. RC will Explain securing original receipt of transaction.
Future Associate will State securing original receipt.

Task: Accepting and Processing Bank Cards	
8. RC will	
Future Associate will	
9. RC will	
Future Associate will	
10. RC will	
Future Associate will	
How tested:Role-play	Customer
Date:	

Task: Cashing Domestic Postal Money Orders
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain how to verify that funds are available (bank secrecy act).
Future Associate will Verify funds are available.
4. RC will
Explain signature requirement and verifying with ID. (GIST).
Future Associate will State customer requirements.
5. RC will Demonstrate checking money order against stolen money order list and examine money order.
Future Associate will Repeat demonstration.
6. RC will Explain how to enter transaction into retail equipment. Enter on list.
Future Associate will Repeat statement, then demonstrate.

Task: Cashing Domestic Postal Money Or	<u>ders</u>	
7. RC will		
Explain value sell (GI S T).		
Future Associate will Explain value sell.		
8. RC will Explain customer payment options if custocustomer. (GIST).	omer makes additional purchase,	and count funds to
Future Associate will Repeat demonstration.		
9. RC will		
Explain closing professionally (GIS T).		
Future Associate will Demonstrate closing professionally.		
How tested:R	ole-playC	Customer
Date:		

Task: Securing and Accounting for Domestic Money Orders
Terminal Objective: review with future Associate How to Secure and Account for Domestic Money Orders
Prerequisites:Sales and Services Associate TrainingReview F-1
Supplies and Equipment Needed for This Training Session:Retail EquipmentPen/pencilPS Form 17

Task: <u>Securing and Accounting for Domestic Money Orders</u>
1. RC will Explain proper ordering procedures using PS Form 17 and handing to designated employee.
Future Associate will Order using PS Form 17.
2. RC will Demonstrate opening block set of money order package and verifying sequence (count).
Future Associate will Repeat demonstration.
3. RC will Explain matching money order sequence to log book, then sign.
Future Associate will Show matching money orders to log book and sign.
4. RC will Explain procedures for entering/acknowledging domestic money orders into Retail Equipment.
Future Associate will Enter/acknowledge money orders into Retail Equipment.
5. RC will Explain the importance of issuing money orders in sequence and security of money orders.
Future Associate will State importance of issuing money orders in sequence.
6. RC will Explain that money orders should not be transferred between clerks except in an emergency and how to complete this process. <i>Note:</i> Money orders cannot be transferred between clerks on NCR POS.
Future Associate will State that money orders cannot be transferred between clerks except in an emergency and explain process.
7. RC will Explain office security measures at retail counter and at the end of tour.
Future Associate will State office security measures at the retail counter and at the end of tour.

Task: Securing and Acc	ounting for Domestic Mone	<u>y Orders</u>	
8. RC will			
Future Associate	e will		
9. RC will			
Future Associate	e will		
10. RC will			
Future Associate	e will		
How tested:	Role-play	Customer	
Date:			

Task: Renting a Post Office Box	
Terminal Objective: review with future Associate How to Rent a Post Office Box	
Prerequisites:Sales and Services Associate Training CoReview Domestic Mail ManualReview GISTReview Postal Operations Manual	ourse
Supplies and Equipment Needed for This Training Security PS Form 1538 PS Form 3544 PS Form 1093 PS Form 1091 P. O. Box rent fee schedule	ession:Round date stampDomestic Mail ManualCustomer (role-play)Retail EquipmentPen/pencil

Task: Renting a Post Office Box
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will Demonstrate how to help customer complete the PS Form 1093 (advise about no individual change of address from a Post Office Box).
Future Associate will Repeat demonstration.
4. RC will Demonstrate how to review and verify application information. Complete information on PS Form 1093.Note: Customer must present two forms of identification; one must be photo ID. Future Associate will
Repeat demonstration.
5. RC will Demonstrate how to issue correct box size, key(s), and PS Form 3575 if needed.
Future Associate will Repeat demonstration.
6. RC will Explain how to enter information on retail equipment and demonstrate how to fill out PS Form 1538, if applicable.
Future Associate will Repeat demonstration.
7. RC will Demonstrate how to complete PS Form 3544.
Future Associate will Repeat demonstration.

Task: Renting a Post Office Box
8. RC will Explain value sell technique (GI S T).
Future Associate will Explain value sell.
9. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
10. RC will
Explain closing professionally (GIST). Follow local procedures for form disposition.
Future Associate will Close professionally.
How tested:Role-playCustomer
Date:

Task: Delivering Registered Mail
Terminal Objective: review with future Associate
How to Deliver Registered Mail
Prerequisites:
Sales and Services Retail Training
Review Domestic Mail Manual
Review Postal Bulletins
Review GIST
Review DM-901
Supplies and Equipment Needed for This Training Session:
Pen/pencil
PS Forms 3849, 3811, 3854
Customer (role-play)
Role-play samples
Retail Equipment

Task: Delivering Registered Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Explain obtaining PS Form 3849 from customer, reviewing form, and requesting identification. If customer has no PS Form 3849, inquire and review identification (GIST).
Future Associate will Repeat demonstration.
3. RC will
Demonstrate retrieving article in unit after securing equipment and cash drawer.
Future Associate will Repeat demonstration.
4. RC will
Explain purpose for maintaining control of article.
Future Associate will State purpose of maintaining control of article.
5. RC will
Demonstrate where customer signs for article on PS Forms 3849 and 3811, if applicable. Explain non-revenue key on equipment and depress. Scan for signature capture, as needed.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell techniques (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment if customer makes purchase (GIST).
Future Associate will State customer payment options and process payment.

Task: Delivering Register	ed Mail		
8. RC will			
Explain closing profession	nally (GIS T).		
Future Associate of Demonstrate professional	••••		
9. RC will Explain/demonstrate how	and where to file PS Form 3	849 locally.	
Future Associate Repeat demonstration.	will		
10. RC will			
Future Associate	will		
How tested:	Role-play	Cu	stomer
Date:			

Task:
Delivering Express Mail
Terminal Objective: review with future Associate
How to Deliver an Express Mail Article
Prerequisites:
Sales and Services Retail Training Program
Review Domestic Mail Manual
Review of GIST Review <i>Postal Operations Manual</i>
Supplies and Equipment Needed for This Training Session:
Customer (role-play)PS Form 3849
Retail EquipmentPen/pencil

Task: Delivering Express Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Explain reviewing customer's PS Form 3849 and requesting to see identification.
Future Associate will Review PS Form 3849 and customer's identification.
3. RC will
Using security procedures, show office location of Express Mail item and retrieve.
Future Associate will Repeat demonstration.
4. RC will
Explain what blocks the customer and the employee complete. If applicable, perform delivery scan and explain waiver of signature.
Future Associate will
State what blocks are completed.
5. RC will
Explain removing USPS copy of form and handing customer the item.
Future Associate will Repeat demonstration.
6. RC will
Explain value sell technique. (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment if customer makes purchase (GIST).
Future Associate will State customer payment options and process payment.

Task: Delivering Express M	<u>lail</u>	
8. RC will	(a.a. T)	
Explain closing professiona	lly (GIS I).	
Future Associate wi Demonstrate professional of		
9. RC will Explain/demonstrate where	to file Express Mail label locally.	
Future Associate wi Repeat demonstration.	II	
10. RC will		
Future Associate wi	II	
How tested:	Role-play	Customer
Date:		

Task: Delivering Certified Mail
Terminal Objective: review with future Associate How to Deliver Certified Mail
Prerequisites:Sales and Services Retail Training ProgramReview GISTReview Domestic Mail ManualReview Postal Operations Manual
Supplies and Equipment Needed for This Training Session: Customer (role-play) Sample item Round date stamp PS Form 3849 Retail Equipment Pen/pencil

Task: Delivering Certified Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will Explain obtaining PS Form 3849 from customer, reviewing form, and requesting identification. If
customer has no PS Form 3849, inquire and review identification (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain checking customer's identification and then retrieving article (secure cash drawer and equipment).
Future Associate will Repeat demonstration.
4. RC will Explain identifying the certified item as correct and then reviewing item for return receipt.
Future Associate will Repeat demonstration.
5. RC will Explain where customer signs for item on PS Form 3849 and PS Form 3811 return receipt (if needed). Scan for signature capture, as needed.
Future Associate will Repeat demonstration.
6. RC will Explain where to sign and date USPS blocks on PS Forms 3849 and 3811(if needed). Explain the non-revenue key on retail equipment.
Future Associate will Repeat demonstration.
7. RC will Explain value sell techniques (GI S T).
Future Associate will Demonstrate value sell.

Task: Delivering Certified Mail
8. RC will Suggest customer payment options and process payment. This process is used only if customer makes a purchase (GIST).
Future Associate will State customer payment options and process payment.
9. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
10. RC will Explain/demonstrate where PS Forms 3849 are stored locally.
Future Associate will Repeat demonstration.
How tested:Role-playCustomer
Date:

Task: Delivering Postage Due or Business Reply Mail
Terminal Objective: review with future Associate How to Deliver Postage Due or Business Reply Mail
Prerequisites:Sales and Services Associate TrainingReview GISTReview Domestic Mail ManualReview Postal Operations Manual
Supplies and Equipment Needed for This Training Session: PS Form 3849 PS Form 1096 Customer (role-play) Pen/pencil Retail Equipment

Task: Delivering Postage Due or Business Reply Mail
1. RC will
Demonstrate professional greeting technique ($f GIST$).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs $(GIST)$.
Future Associate will Repeat demonstration.
3. RC will Explain how to obtain PS Form 3849 from customer and retrieve article. Follow security procedures for securing cash drawer.
Future Associate will State how to obtain PS Form 3849 from customer and retrieving article.
4. RC will (ON IRT) Explain collecting fees from customer and processing on Retail Equipment.
Future Associate will Repeat demonstration.
5. RC will
Explain value sell technique (GIST).
Future Associate will Explain value sell.
6. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.
7. RC will
Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.

Task: Delivering Postage Due	or Business Reply M	<u>ail</u>
8. RC will		
Future Associate will		
9. RC will		
Future Associate will		
10. RC will		
Future Associate will		
How tested:	Role-play	Customer
Date:		

Task: Delivering Domestic Insured Mail
Terminal Objective: review with future Associate How to Deliver an Insured Article
Prerequisites:Sales and Services Retail Training ProgramReview GISTReview Domestic Mail ManualReview Postal Operations Manual
Supplies and Equipment Needed for This Training Session: Customer (for role-play) Round date stamp PS Form 3849 Pen/pencil Retail Equipment

Task: Delivering Domestic Insured Mail
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will Explain obtaining PS Form 3849 from customer, reviewing form, and requesting identification. If customer has no PS Form 3849, inquire and review identification (GIST).
Future Associate will Repeat demonstration.
3. RC will Explain retrieving parcel in unit securing cash drawer and equipment.
Future Associate will Secure equipment and cash drawer, then retrieve parcel in unit.
4. RC will Explain reviewing parcel condition for any damage. Annotate on PS 3849.
Future Associate will State reviewing article for damage.
5. RC will Demonstrate where customer signs PS Forms 3849 and 3811(if needed). Explain the use of the non-revenue transaction key on retail equipment. Scan for signature capture, as needed.
Future Associate will Repeat demonstration.
6. RC will Show how clerk completes USPS blocks on forms and then hands customer the item. If customer makes purchase, explain customer payment options and process payment (GIST).
Future Associate will Demonstrate where customer signs for article. State customer payment options and process payment.
7. RC will If applicable, explain procedure of how to deal with customer if item is damaged.
Future Associate will Repeat demonstration.

Task: Delivering Domestic Insured Mail
8. RC will Explain value sell techniques (GI S T).
Future Associate will Demonstrate value sell.
9. RC will Explain closing professionally (GIST).
Future Associate will Demonstrate professional closing.
10. RC will Explain/demonstrate how and where to file PS Forms 3849 locally.
Future Associate will Repeat demonstration.
How tested:Role-playCustomer
Date:

Task: Delivering Collect-On-Delivery (COD) Articles
Terminal Objective: review with future Associate How to Deliver a Collect on Delivery (COD) Article
Prerequisites:Sales and Services Retail Training ProgramReview GISTReview Domestic Mail ManualReview Postal Operations Manual
Supplies and Equipment Needed for This Training Session:

Task: Delivering Collect-On-Delivery (COD) Articles
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will Explain obtaining customer's PS Form 3849, reviewing form, and requesting identification. If
customer has no PS Form 3849, inquire and review identification (GIST).
Future Associate will Repeat demonstration.
3. RC will
Using security procedures, explain where to retrieve item and how to verify you have the correct article.
Future Associate will Demonstrate retrieving item and state review.
4. RC will
Explain maintaining control of article until fees have been collected.
Future Associate will State maintaining control of item.
5. RC will Explain payment options and collect fees. Also check item for return receipt. Use retail equipment to complete transaction.
Future Associate will Repeat demonstration.
6. RC will Explain how to complete COD forms, including scanning for signature capture, as needed.
Future Associate will Repeat demonstration.
7. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.

Task: <u>Delivering Collect-On-Delivery (C</u>	COD) Articles	
8. RC will Explain customer payment options and (no credit card for COD payment) (GI		if customer makes additional purchase
Future Associate will State customer payment options and pr	rocess payment.	
9. RC will		
Explain closing professionally (GIST)		
Future Associate will Demonstrate professional closing.		
10. RC will Explain trust procedures of handling fee filing forms.	es collected. Explair	n remitting according to local policy and
Future Associate will Repeat demonstration.		
How tested:	Role-play	Customer
Date:		

Task: Dispatching Registered Mail to the Processing and Distribution Center
Terminal Objective: review with future Associate How to Dispatch Registered Mail to the Processing and Distribution Center
Prerequisites:Sales and Services Associate Training CourseReview Postal Operations ManualDM-901
Supplies and Equipment Needed for This Training Session: Registry Equipment (seals, carbon paper, locks) PS Form 3854 Pen/pencil Dispatch equipment Round date stamp Register control card

Task: Dispatching Registered Mail to the Processing and Distribution Center 1. RC will Explain/demonstrate all the necessary forms and equipment needed and the location of where to find items in unit. Future Associate will Collect all required forms and equipment and explain their use. 2. RC will Explain all entries of dispatch forms. Future Associate will Complete all entries on forms. 3. RC will Show where to locate article numbers on PS Form 3854 and verify. Future Associate will Explain where to locate article numbers and verify. 4. RC will Explain closeout of PS Form 3854. Future Associate will Close out form. 5. RC will Review district operating procedures (SOP) and complete required forms if necessary. Future Associate will Review SOP and complete additional forms if required. 6. RC will Demonstrate proper procedure for sealing and securing register equipment. Future Associate will Repeat demonstration. 7. RC will Explain how to dispatch item to designated employee. Future Associate will State how to dispatch to designated employee.

Task: Dispatching Registere	d Mail to the Processing and I	<u> Distribution Center</u>	
8. RC will			
Future Associate will			
9. RC will			
Future Associate will			
10. RC will			
Future Associate will			
How tested:	Role-play	Customer	
Date:			

Lesson #32
Task: Working With the <i>Express Mail Network Directory</i>
Terminal Objective: review with future Associate How to Determine the Service Commitment for Domestic Express Mail using Directory
Prerequisites:Sales and Services Retail Training ProgramReview GIST
Supplies and Equipment Needed for This Training Session: Current Express Mail Network DirectoryPen/pencilRetail EquipmentZIP Code DirectoryScale/RatefoldLabel 11A or 11BPostal Bulletin

Note to all RCs teaching this session:

Training steps that are specific to clarifying questions to be asked of customer must include pertinent information on any or all of the following:

- HAZMAT
- Aviation Security
- Target Mail

Task: Working With the Express Mail Network Directory
1. RC will
Demonstrate professional greeting technique (GIST).
Future Associate will Repeat demonstration.
2. RC will
Demonstrate how to ask clarifying questions to determine customer needs (GIST).
Future Associate will Repeat demonstration.
3. RC will
Demonstrate retrieving <i>ZIP Code Directory</i> and using it to obtain customer's ZIP Code of destination (GIST).
Future Associate will Repeat demonstration.
4. RC will Explain a.m./p.m. next day or second day service utilizing your Express Mail Network Directory.
Future Associate will State purpose of a.m./p.m. next day or second day service.
5. RC will
Explain giving customer correct information (GIST).
Future Associate will Give customer correct information.
6. RC will
Explain value sell technique (GIST).
Future Associate will Demonstrate value sell.
7. RC will
Explain customer payment options and process payment (GIST).
Future Associate will State customer payment options and process payment.

Task: Working With the Express Mail Net	vork Directory		
8. RC will			_
Explain closing professionally (GIST).			
Future Associate will Demonstrate professional closing.			
9. RC will Return directory to proper location, if appli	cable.		
Future Associate will Repeat demonstration.			
10. RC will			
Future Associate will			
How tested:	Role-play	Customer	
Date:			

(This Page Intentionally Left Blank)

Appendix B: Retail Customized Materials for Structured On-the-Job Training Course #23501- 00 or #23501- 01, Participant's Guide

The Retail Sales and Services Associates Training program requires successful completion of the course #23501-00 or #23501-01 (Structured On-the-Job Training.) The materials in this appendix are customized to meet the retail requirements for structured on-the-job training. These materials replace the generic structured on-the-job training course materials for Module 4 of the Participant's Guide.

 Module 4R: Preparation and Delivery of Structured On-the-Job Training for Retail - Sales and Services Associates Training. This module replaces Module 4 in the Participant's Guide. (This Page Intentionally Left Blank)

Module 4R: Preparation and Delivery of Structured On-the-Job Training for

Retail - Sales and Services Associates Training

(Allotted time: 235 minutes)

Learning Objectives:

Upon completing this module participants will be able to:

- 1. Perform a task or process breakdown.
- 2. Complete a structured OJT lesson plan.
- 3. Prepare basic job aids.
- Deliver a structured OJT lesson plan using at least one job aid and completing the required training tracking forms (SOJT lesson plan, PS Forms 2548 and 2432).

Module Overview:

This module provides you with basic guidelines for the successful implementation of SOJT through planning, preparation of structured lesson plans and job aids to facilitate learning. This module is divided into three parts:

- Preparing for SOJT
- Practicum for delivering SOJT
- Module recap

Preparing for SOJT:

During the earlier discussion on "Benefits of SOJT," (Module 2) we reviewed the importance of the OJI/retail coach – SOJT coordinator relationship and the need to work collaboratively in order to effectively implement structured on-the-job-training. Ultimately, we must accept the fact that we cannot plan for training in isolation.

Our cooperation and collaborative efforts will help us meet the organizational goal of having the right people, in the right place, with the right tools, at the right time to consistently provide superior customer value.

We must also recognize the importance of coordinating our efforts with the PEDCs, to ensure that tracking of the training and training records is kept current.

In addition, we must also be aware of the following considerations that will support our efforts:

- Keep it simple. The USPS has many complex systems. SOJT must be seamlessly integrated into these systems to avoid unnecessary work. The work related to SOJT implementation must add value to our systems. Training that is both effective and efficient adds value in terms of reduced errors and the costs associated with poor work quality.
- SOJT must be user friendly and easy to manage. Keeping the training simple in terms of both process and content will help foster its acceptance.
- The SOJT must be compatible with existing USPS training and tracking documentation systems. Such compatibility facilitates acceptance.
- SOJT must focus on critical competencies because these are correlated with critical core processes, which are those required in the organization's daily operations that affect every piece of mail.
- Critical competencies and their respective core processes must comprise the building blocks of an SOJT learning/training matrix.
- When we adhere to an instructional method that facilitates the capturing of best practices, we add value to the critical core processes through effective and efficient training. Therefore, effective SOJT is process-driven, yet learner-centered.
- The SOJT must allow for multiple instructional strategies to accommodate diversity in people's learning styles and needs.
- Learning must be verifiable (best practices must be captured in a structured lesson plan to ensure consistency in instruction) and certifiable (to ensure that the technical process reflects the best practices).

Notes:	
Using the Retail Training Worksheets Follow the guidelines below when using the	retail SOJT lesson plan.
a. Introduction. Hello, my name is	I am your retail

- c. The task we are going to work on today is (read from task name).
- d. By the end of this session, you will be able to (read from terminal objective).
- e. The prerequisites for performing this task are that you have already taken the Sales and Service Retail Training Program. In addition, I'd like to review **GIST** with you before we begin. Briefly, review "Greet, Inquire, Suggest and Thank."
- f. If the training is done with a customer, check off "Customer" under "How Tested?" If training is done by having the OJI/retail coach role-play the part of a customer, check off "Role Play with OJI/retail coach."
- g. For training purposes, review each step of the Training Worksheet by showing and telling the things listed under "OJI/retail coach will" and having the trainee repeat the demonstration by doing the things listed under "Trainee will." Do this for all steps listed (up to 10 for each process).
- h. For certification, either with trainer acting as customer or with a real customer, have the trainee demonstrate the tasks listed. Check off the steps that were completed correctly by the trainee. If the trainee misses a step and a customer is present, remind him/her of the step and have him/her complete the task starting at the error. After the customer leaves, have the trainee go through the entire task and check off the steps that were completed correctly. If the trainee misses a step and a role-play is being used, have the trainee complete the entire task again. If the trainee misses the step twice, this should be recorded by placing an X next to the step.
- i. At the end of the form, indicate the number of steps completed correctly by counting the number of check marks and placing the number in the space for "completed steps." Indicate the number of steps either completed incorrectly or not completed by counting the number of Xs and placing the number in the space for "uncompleted steps."
- j. Date and sign the document.
- k. Indicate the estimated training time for the task. This should include the showing and telling as well as the repeated demonstration by the trainee.

- I. The scoring system involves scoring the OJI/retail coach portion of the exam separately from the computer-administered portion. The computer-administered exam is scored such that a passing score is 80 percent correct (40 out of 50 items correct). The retail coach portion is scored such that the examinee has to get 70 percent of the processes answered correctly. Any given process is "correct" if the examinee successfully completes 80 percent of the steps in the lesson plan. This is different from the current compensatory system in which a high score on the OJT can offset a low score on the computerized exam.
- m. The task/process analysis or breakdown provides a step-by-step description of all of the observable, measurable and attainable performance elements that make up a task or process. The task or process has well-defined start (input) and end (output) parameters. In SOJT it is important to clarify expectations in performing the steps of the task/process competently. It is recommended that the lesson plan not exceed ten steps so as to ensure that the learner will be successful in achieving the desired competency level of performance without feeling overwhelmed by a lot of new information.

B	Create	an	SOJT	Lesso	n Plan	Using a	Snow	lake	Acti	i vity
								_		

This activity is designed to give you some experience in developing and using the SOJT lesson plan. It also addresses basic concepts underlying best practices.

Notes:	
Solution Developing a Job Aid Activity The purpose of this activity is to provide you with an opportunity to obtain basic job aid for a specified SOJT lesson plan.	develop a

Notes:

S Practicum on Delivering SOJT

In this section you will have the opportunity to apply the basic strategies and method for structured OJT using assigned retail work processes.

The three retail processes are noted below.

- a. Selling and accepting a Registered Mail COD article
- b. Selling and processing Global Priority Mail
- c. Hand-to-hand exchange of Registered Mail

You will develop and deliver an SOJT lesson plan based on your assigned retail process. At least one job aid and the appropriate Postal Service training tracking forms must accompany your lesson plan.

lotes:
SoJI/Retail Coach Certification Overview
In this section you will review the evaluation statements noted in the Field Master Trainer/OJI (retail coach) Certification Scale included in the Toolkit. Review each tatement, and be prepared to discuss the relevancy of each to the topics covered in this course; i.e., adult learning theory, learning styles, constructive eedback and the SOJT 8-step method.
lotes:

S Module Recap

This activity provides you with a structured approach to reflect on the content (i.e., knowledge and skills) and process (i.e., instructional methods) covered in the module. It allows for a review of the learning objectives and facilitates learning consolidation by personalizing the learning experience. It promotes collaborative learning and teaming among participants through the use of small and large group participation.

Follow the facilitator's instructions for this activity. The chart below illustrates how your group should record its observations.

Learner's View

On this side of the rip chart record the group's observations/reactions to the content of this module from a learner's point of view. For example, ask:

- What were some of the key points?
- What new terms did we learn?
- What new knowledge and/or skills did we learn?
- How are the key points in this module linked to my prior learning experience and/or the key points of previous modules?

Trainer's View

On this side of the rip chart record the group's observations/reactions to the content of this module from a trainer's point of view. For example ask:

- What instructional techniques or methods were used?
- Was constructive feedback used effectively?
- Was everyone engaged in the learning process?

Notes	:			